

2007 Program Update Timeline for Vehicle and Engine Integration

Facilitating Field Testing

John Campbell

7 August 2003


Timeline for Vehicle and Engine Integration Facilitating Field Testing

Topics

- 2007 Program Objectives
- 2007 Aftertreatment Technology
 - Options and Challenges
 - » Particulate Reduction Systems
 - » NOx Reduction System
- 2007 Timeline
- 2007 Field Testing Plans
- Summary


2007 Program Objectives


*Achieve Emission Levels
Deliver Customer Value*


■ 2007 Program Objectives

- **Develop and Demonstrate Systems Achieving 2007 Emissions**
- **Maximize Reliability & Fuel Economy**
- **Minimize Product Cost & Development Cost (for OEM & Engine Manufacturer)**
- **Develop Solutions for Heavy Duty and Midrange**
- **Allow Customers to demonstrate performance and reliability**

Particulate Reduction Technologies

Wall Flow Filter Technology

Filter Substrate


- Diesel Particulate Filter (DPF)
- Collects Soot
- Oxidizes / Burns Soot
- Wall Flow Ceramic Filter
- Optional Diesel Oxidation Catalyst

Temperature Is Key to Filter Regeneration

■ Optimum is 350°C (660°F)


- Below 300°C (570°F) too Slow
 - » Low Temperature
- Above 400°C (750°F) also Slow
 - » NO - NO₂ Equilibrium Limits Soot Burning


Best Value Solution will be if Engine Can be Tailored for Thermal Management

Temperatures Vary With Application and Duty Cycle

System integration ensures successful filter regeneration.


Filters must be successful in all possible application scenarios

Note: 250 degrees is minimum temperature supplier recommends for this type of particulate filter

Diesel Particulate Filters

Other Issues

- **Minimize Backpressure Effects**
- **Servicing To Remove Ash From Filter**
- **Active Generation Transparent To The Operator**
- **Size Of System Impacts Chassis**
- **Cost High Due To Precious Metal Content**

NOx Reduction Technologies and Options

NOx Reduction Options

Engine NOx Technology

Advanced
Diesel
Combustion

Aftertreatment NOx Technology Options

DeNOx
Catalyst

NOx
Adsorber

Urea
SCR


- Engine-Out NOx Measures Can Reduce Size / Cost of Aftertreatment
- Aftertreatment Options Need to Be Evaluated for Maturity and Cost
- Combination of Engine-Out and Aftertreatment May Provide Best Value Path

Advanced DeNOx Catalyst

- **Aftertreatment Technology to Reduce NOx Emissions**
 - Capable of Substantial NOx Reduction
- **Current Development Work:**
 - Integration of DeNOx With Engine Measures for NOx Reduction
 - System & Component Design
 - System Performance & Packaging
 - Catalyst Development
 - Catalyst Performance Evaluation

2007 Emissions Development Timeline

2007 Timeline & Critical Dates


**Field Demonstrations
of
Aftreatment Technologies**

2007 Field Demonstrations Program Objectives

Real World Conditions

“Stretch the Envelope”

**Evaluate varying Aftertreatment
Technologies**

2007 Field Demonstrations

“Stretch the Envelope”

**Applications/Temperatures/Thermal
Cycling**

Duty Cycles/Service Intervals

Operating Fluids (Fuels/Oils)

Aftertreatment Field Demonstrations Examples


**Internal Development and Demonstration
Vehicles**

**Retrofit Opportunities – School Bus/Transit Bus
Fleet Programs**

**Government Funded – Federal/State
Off Road Applications**

Primary Retrofit Markets

Particulate Control Devices


Aftertreatment Field Demonstrations

Testing Limitations

Ultra Low Sulfur Fuel Availability

Cost of Aftertreatment Installations

Current Technology Not Demonstrating 2007

Emission Levels

Not Demonstrating All Applications/Conditions

2007 Program Aftertreatment Field Demonstration Summary

**Technologies Required for 2007
Engine Manufacturers Timeline
Test Activities**

